A Radiation-Tolerant Low-Power Transceiver Design for Reconfigurable Communications and Navigation Applications Dan Weigand, Marc Harlacher ITT Industries Advanced Engineering & Sciences June 26, 2003 ## **Acknowledgements** - □ NASA Earth Science Technology Office (ESTO) - > Jun Mao - > Adesh Singhal - > Bob Bauer - > Steve Smith - Mike Pasciuto - □ NASA Goddard Space Flight Center (GSFC) - Dave Israel - > Roger Flaherty - □ NASA Headquarters - > John Rush #### **Outline** The Low Power Transceiver (LPT) The Radiation-Tolerant LPT **Applications of the LPT in Space** The Future ## Introduction to the Low-Power Transceiver (LPT) - LPT is a collection of interchangeable PC/104 hardware modules that form a software programmable platform for communication and navigation functions - Simultaneously transmits and receives signals in multiple RF bands - Simultaneously processes multiple data channels within each RF band - Modular architecture allows flexibility of signal processing resources - ☐ Primary goals - > Low power consumption - Small form factor & reduced mass - Reconfigurable signal processing - Radiation tolerance - □ Originally developed by NASA GSFC and ITT Industries, the LPT is evolving to meet the needs of numerous terrestrial, airborne, and space based users and missions # **Baseline LPT Configuration (3rd Generation)** #### ☐ Receiver - > 32 receiver channels - 28 channel GPS receivers (dual L1 or L1/L2) - 4 channels of dedicated communications - NASA's Tracking and Data Relay Satellite System (TDRSS) - NASA's Spaceflight Tracking and Data Network (STDN) - Air Force Satellite Control Network (AFSCN) - LPT-to-LPT crosslink - > PSK, PM - Spread, non-spread - 50 bps 1 Mbps per channel - Integrated GPS solution software #### □ Transmitter - 2 independent transmitter channels - > BPSK, QPSK, OQPSK, linear PM - > Spread, non-spread - > Up to 10 Mbps per channel - □ Software Programmable Functions - > Functions tailored to application #### 3rd Generation LPT Architecture # LPT Mechanical Design #### **Mechanical Design Features:** - ☐ Individual circuit cards rigidly mounted taluminum "frames" - ☐ Each frame conforms to specific requirements of its CCA - > RF shielding - Connector I/O - Cable routing - ☐ Thermally conductive pads placed above and below each CCA for heat transfer - Additional heat transfer capability provided via PCB thermal planes - ☐ Heat plates complete the "frame" assembly - Provide conductive path from heat pads to external heat sinking - > Fitted with EMI gasket to shield CCAs from one-another - Complete assembly provides vibration dampening for each CCA, isolates CCA from each other - I/O routed either through frame walls or end covers #### **LPT Hardware Modules** - In general, a full complement of LPT modules includes: - Power and I/O Module - > Digital Signal Processing Module - Dual RF Transmitter Module(s) - Quad RF Receiver Module(s) - > RF Power Amplifier Module - These modules may be combined in various quantities to provide different capabilities, as required. - Up to four Quad RX Modules may be combined to provide 16 independent RF receive bands - ➤ A second DSP Module may be stacked to increase the number of demodulator channels from 32 to 64 (or higher) # Design of a Radiation-Tolerant LPT (rLPT) - ☐ Goals - Develop LPT architecture that can be tailored to provide appropriate level of reliability and radiation-tolerance as required by application - In radiation-tolerant LPT design, maintain most of the LPT's functional capabilities and reprogrammability - □ Approach—address reliability and radiation tolerance of each LPT module independently - ☐ Key Technologies Areas - > Power supply - Incorporate existing rad-hard components - > RF hardware - Inherent immunity of many parts - Hybrid packaging provides for improved device reliability - Radiation screening where existing component data is insufficient - > Digital hardware - · Incorporate existing rad-hard components where available - Ensure latch-up immunity through component selection - Mitigate/tolerate SEUs in FPGAs, memories, A/Ds and D/As # Radiation Mitigation in the Digital Module # Use radiation-hardened FPGAs to host LPT signal processing - > Xilinx FPGA - Size and speed appropriate for LPT signal processing - Maintains reconfigurable functionality - Fault-tolerant architecture increases FPGA resource requirements - > Actel FPGA - Provides robustness for control functions #### Replace "soft" DSP - Move select functions to radiationhardened FPGAs - Focus on high duty cycle routines that use significant DSP resources - Reduces the capability requirement of the DSP (MIPS, RAM) - > Atmel (Analog Devices) 21020 - 32-bit floating point rather than 16-bit fixed point - 20 MFLOPs when running at 3.3V # Radiation Effects on Reconfigurable Xilinx FPGAs - □ Radiation effects on Xilinx QPRO-plus FPGAs (Virtex) - > TID immune to >100 krads(Si) - > SEL immune to 120 MeV-cm²/mg - Susceptible to SEUs (mitigation required) - □ Xilinx FPGA Architecture - > CLBs, Block RAM, and I/O Blocks - Programmable routing resources - > Flip-flops - Clocking resources - > Configuration control logic - □ Types of SEUs - > Configuration upsets - > User logic upsets - > Single event functional interrupts (SEFI) - > Special feature upsets (Clocking, I/O) - > Half-latch upsets | DLL | I/O Blocks | | | DLL | |------------|------------|--------------------------------------|-----------|------------| | I/O Blocks | Block RAM | Configuration Logic
Blocks (CLBs) | Block RAM | I/O Blocks | | DLL | I/O Blocks | | | DLL | # **SEU Mitigation in Xilinx Virtex FPGAs** - □ SEUs are mitigated with judicious combination of techniques - > Triple-module redundancy (TMR) of FPGA's VHDL code - Partial reconfiguration (PRC) scrubbing of FPGA bitstream - > Prevent half-latch structures from being used in FPGA design - Reconfigure/reset FPGA based upon SEFI signature detection - Approach has been proven to correct all SEUs in Virtex FPGA - The only functional upsets are caused by SEFIs A6P5 Weigand #### Radiation-Tolerant 3rd Generation LPT Architecture VASA # **Application of the LPT in Space** #### □ CANDOS (NASA)—2003 Successful demonstration of communication and navigation functions on STS-107 in Jan. 2003 ☐ XSS-11 (AFRL)—2004 Provide communication & navigation functions on one-year mission in 2004 TechSat 21 Transceiver #### ☐ TechSat 21 (AFRL)—TBD Provide communication & navigation functions on one-year flight ## **CANDOS Experiment Overview** - □ Communications and Navigation Demonstrations On Shuttle (CANDOS) was flown on Space Shuttle Columbia's STS-107 mission in January 2003 - > First application of LPT in space—complete success - Experiment included LPT, three S-band antennas, and one L-band antenna mounted to Hitchhiker cross-bay bridge - ➤ Interfaces with Hitchhiker power and avionics for asynchronous uplink/downlink "lifeline" and Shuttle crew panel switches - □ On-Orbit Experiments/Demonstrations - > Simultaneous communications and navigation - Mobile-IP via TDRSS and GN for all communications - NASA GSFC GPS Enhanced Orbit Determination Experiment (GEODE) software for autonomous orbit determination - > On-orbit reconfiguration of signal processing engine - □ On-Orbit Measurements/Processing - > GN/SN link quality - > Receiver performance (e.g., acquisition speed, number of simultaneous tracked signals) - > GPS observables (e.g., pseuodorange, Doppler, time estimates) - GPS position/velocity/time estimation and Shuttle orbit determination #### **CANDOS** on Hitchhiker #### LPT on XSS-11 - □ LPT will be the primary TT&C transceiver and GPS receiver for AFRL's XSS-11 satellite - Satellite integrated by Lockheed-Martin Astronautics - One-year mission scheduled for 2004 - □ LPT Functions for XSS-11 - Full-duplex communications via the AFSCN, TDRSS, or STDN - Demonstrates "unified S-Band" (USB) capability - Paired with an external COMSEC device to provide secure TT&C for the spacecraft - Integrated GPS signal reception and orbit determination using L1 (C/A) as well as the new civil signal on L2 (L2C) - > Reconfigurable system - Demonstration of on-orbit firmware upload that will track L2 civilian code # **XSS-11 LPT Configuration** #### LPT on TechSat 21* - □ LPT is targeted to be the primary TT&C transceiver and GPS receiver for AFRL's TechSat 21 formation flying experiment - Integrated by MicroSat Systems, Inc. - > Three identical spacecraft - One-year mission - Demonstrate spacecraft cluster operations and synthetic aperture RADAR - LPT Functions for TechSat 21 - > Full-duplex communications via the AFSCN - > Paired with an external COMSEC device to provide secure TT&C for the spacecraft - > Half-duplex satellite crosslink - · Provides high speed data link between spacecraft - Incorporates a CDMA-based ranging capability - Integrated GPS signal reception and orbit determination using L1 (C/A) # **TechSat 21 Navigation** - □ The TechSat 21 spacecraft program provides a difficult navigation challenge: real-time GPS-based relative navigation for spacecraft separations from many kilometers down to 10's of meters - Due to the flight-critical nature of the navigation functions, the LPT's navigation software is hosted on the spacecraft's radiation hardened processor rather than internal to the LPT - Navigation functions include: - GPS satellite tracking assignment - Point position solution - > GEODE - Relative navigation filter (RELNAV) - □ LPT relative navigation performance: - > Position: 10's of cm - Velocity: sub-mm/s - Clock offset: 10's of nanoseconds #### The Future of LPT - □ Future developments rely upon application of continued advances in COTS component technology - Develop RF frequency agility for RX and TX paths - Use high-speed ADCs, DACs, and FPGAs - Increase signal processing capacity and speed - Exploit increased speed and density of ADCs, DACs, and reconfigurable FPGAs/DSPs - > Decrease in power consumption and device size - Power supplies - · Analog and digital components - Discretes - □ The Miniature Transceiver (MinT) - ➤ Reduce volume by an order of magnitude from ~100 cubic inches to ~10 cubic inches - Expanded signal processing capabilities through use of next generation FPGAs and DSP - Targeting reconfigurable space applications (e.g., nano-satellites) as well as other platforms (aircraft, terrestrial uses) #### Conclusion - ☐ The LPT is revolutionizing the state-ofthe-art in spacecraft communications and navigation technology - □ The 3rd Generation rLPT will meet the reliability needs of current and future space applications - □ The CANDOS experiment, XSS-11, and TechSat 21 demonstrated/will demonstrate the capabilities of the LPT in a space environment - □ Future evolutions will continue to reduce the power, mass and volume requirements of the LPT in order to enable more cost effective missions